

Air Force Open Systems Acquisition

Michael J. Mayhew, AFRL/RIEB

21 May 2015

U.S. AIR FORCE

OPEN SYSTEMS ACQUISITION (OSA)

Headquarters U.S. Air Force

Integrity - Service - Excellence

From Plugfest “Plus” to Open System Acquisitions

Evolving the Air Force Acquisition System

19 May 2015

**Bending
the Cost
Curve**

**SAF/AQ Office of
Transformational Innovation
(OTI) brief**

Dr. Camron Gorguinpour

Integrity - Service - Excellence

U.S. AIR FORCE

OSA EXPERIMENT & OTHER-TRANSACTION OBJECTIVES

- **OBJECTIVE:** Modernize Command, Control, Communications, and Cyber Intelligence Surveillance & Reconnaissance (C4ISR) Information Systems using agile developed “plug-n-play” technologies via modern open systems architectures.
- **BENEFITS:** Provide open, agile, information-based, services oriented system built upon modern Open System Approaches that will significantly change the way our systems currently perform and provide rapid adaptation and integration of new capabilities.
- **SCOPE:** Research, development, test, engineering, certification, modeling and simulations, measurement, and integration of tools using an innovative, rapid acquisition process for Air Force “open-systems” based C4ISR Information Systems (Such as: Distributed Common Ground System (DCGS), Theater Battle Management Core Systems (TBMCS), Air Operations Center- Weapons System (AOC WS), and others).

U.S. AIR FORCE

HOW IT WORKS

HOW?

If we provide streamlined procurement via
Other Transaction Agreement ...
and...
We provide processes and tools for “plug-
and-play” open system engineering...
then...
We will steadily, and measurably, increase
ROI per defense dollar invested in
information systems!

U.S. AIR FORCE

LEARN BY DOING

U.S. AIR FORCE

OSA UNIQUE FEATURES

- **Collaboration between SAF/AQ, AFRL/RI, and Information Systems Special Projects Offices (SPOs) promotes:**
 - ***Technologies integrated within modernized infrastructures***
 - ***Significant expansion of performance & agility***
 - ***Significant decreases in time to field, lifecycle management, and cost.***
- **Combination of non-traditional contractors with traditional mentors (Consortium) provides iterative rapidly developed/ integrated capabilities**
- **Use of modernized open architectures provides capabilities that meet warfighter requirements over the program lifecycle.**
- **New & existing OTs enable and encourages broader range of commercial firms to help in developing defense systems.**

U.S. AIR FORCE

DCGS OSA EXPERIMENT

Multi-Releasable Intelligence Product (MRIP)

We Are Here

U.S. AIR FORCE

PARTNERING FOR SUCCESS

- **As with all BTCC activities, success cannot be achieved without significant collaboration with industry:**
 - Join the Open System Acquisition Consortium (or compete in the RFP process to establish the consortium)
 - AFRL DRAFT RFP for the first Air Force Open System Acquisition Consortium, View on FedBizOpps or www.plugfestplus.org
 - Tell a friend
- **Partnerships with other DOD and federal agencies is also critical:**
 - Open System Acquisition vehicle is available to all government entities
 - Input from other potential government customers is incredibly valuable
 - Tell more friends

Integrity - Service - Excellence

U.S. AIR FORCE

CONCLUSION

- **The Air Force is committed to identifying and implementing innovative business approaches to deliver better, faster, and cheaper capabilities to our Airmen**
- **Open Architecture Systems are an integral part of Air Force goals, but current business practices are prohibitive**
- **Open System Acquisition efforts aim to close that gap**
- **Continued partnerships with industry (and other government agencies) are integral to building a viable acquisition process for the 21st Century**